BIOLOGICAL CONTROL OF WEEDS IN ND

BACKGROUND, HISTORY, AND UPDATES

Dave Hirsch APHIS Plant Protection and Quarantine January 8th, 2013

Presentation Topics

- Background on what is Biological Control
- Weed biocontrol projects in North Dakota
- History and Updates

What is Biological Control?

The deliberate use of a weeds *natural enemies* to reduce the weed's abundance and negative impacts

Biological control

Weed management tool ("classical biological control")

- applied use of natural enemies
- involves direct management

Exotic weeds become economic problems in the US because they are introduced without natural enemies

 Classic biological control is an attempt to establish at least some of the weed's natural enemies

Classical biological control: the process

Classical biological control

Advantages

- Host specificity
- Permanence
- Ability to spread

- Relatively little 'environmental impact'
- Pests do not develop resistance
- Usually highly cost-effective

Disadvantages

- Long time frame
- Ability to spread
- Eradication not an option
- Not all weeds are suitable targets

National Weed Biocontrol Targets:

- About 600 exotic weeds in US
- About 78 weeds (13%) targets of Biocontrol projects
- Substantial or complete weed control in 25-33% of projects

North Dakota Weed Biocontrol Targets:

- Leafy spurge
- · Canada thistle
- Purple loosestrife
- Spotted knapweed
- Musk thistle
- Dalmatian toadflax
- Yellow toadflax
- Field bindweed

Highlights of some North Dakota Biocontrol Projects

Leafy Spurge

Approx 875,000 acres reported in ND

- First detected in 1909 at Fargo
- A 1991 study by NDSU estimated the direct annual financial impact in the Dakota's, Montana, and Wyoming to be \$144 million.
- 1989: Brown flea beetle released in US
- 1992: Black flea beetle released in US
- 1994: Harvesting techniques developed and major redistribution effort begins
- 1996: Flea beetles exist state-wide and greatly contribute to control

2012 Biocontrol Status:

- Populations rebound following several cool and wet summers. Harvesting productive
- Black beetles regain dominance in western counties

Source: Dr. Rod Lym, NDSU

Leafy Spurge Infestation and Control Programs (Years)

CANADA THISTLE

Approx 825,000 acres reported in ND

- 1998: Several biocontrol agents established - Stem weevil proves most effective
- 2004: NDDA distributes weevils statewide
- 2008: Monitoring project begins, documents establishment and site preference information assembled

2012 Biocontrol Status:

- Significant acreage reductions noted and local supply established
- Simple harvesting techniques needed

Results

- Many sites could be used as insectaries
- Simple harvest techniques need inventing

Purple Loosestrife

Approx 300 acres reported in ND

1997: 3 biocontrol agents released

2000: Galerucella proves most effective

2012 Biocontrol Status

- Populations established
- Impacted by mosquito control efforts
- Herbicide spraying also needed
- Loosestrife acreage largely under control

Spotted knapweed

Approx 3,700 acres reported in ND

1999: 3 biocontrol agents released in ND

2000: Larinus weevils proved most

effective

2012 Biocontrol Status:

- Established but work very slowly
- Chemical treatments/containment must continue

Yellow toadflax

Approx 15,000 acres reported

 2010: First stem weevil releases in ND

2012 Biocontrol Status:

 Some evidence of establishment in Ward County but results inconclusive

Biocontrol of Russian Olive?

- Some benefits of planting Russian olive
- Russian olive has been spreading to such an extent that the economic and environmental damage caused by the woody invader may soon outweigh its horticultural benefits nationally
- Focus on biological control agents that reduce the seed output only
- Control the spread of this invader without killing established trees

Chemically treated Saltcedar using a marker dye adjuvant to ensure proper coverage. Lake Sakakawea, North Dakota

Biocontrol agents are available but not used in ND

Lessons learned from 25 years of weed biocontrol in North Dakota

- Has proved to be a valuable tool that can be used in an Integrated Pest Management Program
- Not the silver bullet that everyone hopes for
- Can't put away the spray rig
- Chemical containment and eradication of new patches always needed even in best case scenarios
- Don't use with new invasive species: Go with early detection and eradication

Questions?

Thanks very much